May 2007

doc.: IEEE 802.11-07/0613r3

IEEE P802.11
Wireless LANs

	TX Beamforming
CSI/Steering Feedback Quantization Bitwidth Nb (CID 857)

	Date: 2007-07-16

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Hongyuan Zhang
	Marvell
	5488 Marvell Ln
Santa Clara, CA 95054
	+1 408 222 1837
	hongyuan@marvell.com

	Douglas Chan
	Cisco Systems, Inc.
	170 West Tasman Drive, San Jose, CA 95134
	+1 408 527 9344
	dougchan@cisco.com

	Rohit Nabar
	Marvell
	5488 Marvell Ln

Santa Clara, CA 95054
	+1 408 222 0865
	rnabar@marvell.com

	Xiantao Sun
	University of Delaware
	140 Evans Hall, Newark, DE 19716
	
	xsun@udel.edu

	Peter Loc
	Marvell
	5488 Marvell Ln

Santa Clara, CA 95054
	+1 408 222 9148
	ploc@marvell.com

Introduction

Interpretation of a Motion to Adopt

A motion to approve this submission means that the editing instructions and any changed or added material are actioned in the TGn Draft. This introduction, is not part of the adopted material.

Editing instructions formatted like this are intended to be copied into the TGn Draft (i.e. they are instructions to the 802.11 editor on how to merge the TGn amendment with the baseline documents).

TGn Editor: Editing instructions preceded by “TGn Editor” are instructions to the TGn editor to modify existing material in the TGn draft. As a result of adopting the changes, the TGn editor will execute the instructions rather than copy them to the TGn Draft.

Summission Note: Notes to the reader of this submission are not part of the motion to adopt. These notes are there to clarify or provide context.
	CID 857
	43.00
	Currently the coefficient size Nb in MIMO control field in Figure n21 has 4 options {4,5,6,8}. Would be good to allow more resolution choices for steering matrix precision (for example Nb = 3 or Nb = 7).
	Use additional reserved bit in MIMO control field so that Nb field is 3 bits long. Then Nb = number represented by 3 bits + 1.
Then shift "Codebook information" and "remaining matrix segment" subfields to the right by 1 bit. Also the Nb values in Clause 20.3.11.2.1 and 20.3.11.2.2 at page 286 need to be modified.
	Counter: refer to 11-07-0613r3

Suggested Resolution:

Discussions: refer to the submission 11-07-0612-02-000n.

The following changes on the spec are proposed:

TGn Editor: on page 44 of D2.02, Table 24a, 3rd row and 2nd column, modify the text as follows:
:
	Coefficient Size
	Indicates the number of bits in the representation of the real and imaginary parts of of each element in the matrix:

For CSI feedback:
Set 0 for Nb=4
Set 1 for Nb=5
Set 2 for Nb=6
Set 3 for Nb=8
For Non-compressed beamforming matrix feedback:
Set 0 for Nb=4
Set 1 for Nb=2
Set 2 for Nb=6
Set 3 for Nb=8

TGn Editor: on page 272 of D2.02, lines 15-16, modify the last sentence of bullet b) in 20.3.11.2.2 as follows:
“
[image: image1.wmf]b

N

may have the value of 2, 4, 6, 8 bits.”
Notice: This document has been prepared to assist IEEE 802.11. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:stuart@ok-brit.com" ��stuart@ok-brit.com�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This document contains 802.11n D2.02 submission to solve the following comment: CID 857

Submission
page 3
Hongyuan Zhang, Marvell

_1240056928.unknown

